
Name: _________________________________

Date: ______________________

How Did the Renaissance Change Man’s View of Man?

Overview: The word "renaissance" means "rebirth" or "revival." In world history, the Renaissance is used

to describe a period in Europe that began around the year 1400 and lasted until about 1700. Thanks in

large part to the scientific and cultural advances made during this time, people saw themselves in a new

way. The impact of the Renaissance was powerful and has endured for centuries. This assignment asks

you to explore how this exciting and important era changed the concept of what it means to be human.

Background Essay

How Did the Renaissance Change Man's View of Man?

The Renaissance was a period of big change peasants become more self-sufficient. More and in

European history. It was a time of intellectual more serfs gained their freedom and no longer excitement,

when art and literature blossomed depended on lords. Some freed serfs migrated and groundbreaking

scientific advances were made. Over the course of about 300 years, the Renaissance spread from its home

base in Italy to western and northern Europe. The effect was like a sunrise making its way across the land.

To understand the changes the Renaissance

produced, it helps to review what European society

was like before it arrived. The time period before the

Renaissance is usually called the Middle Ages, which

stretched from the fall of the Roman Empire around 500

CE to about 1350. During the Middle Ages, the

Roman Catholic Church and the Pope were the

primary players in Europe. The custodians of culture

-that is, the people who owned most of the books and

made handwritten copies of the Bible -were priests

who often lived a closed existence inside the walls of

monasteries. School s were few. Illiteracy was

widespread. Most of the population, more than 85

percent, was peasant farmers called serfs who worked

for a lord and his estate. Serfs were little more than

slaves. Both serfs and their masters looked to the

Catholic Church and the Bible to explain the world.

The art and literature that existed focused on Jesus

Christ and sin.

In the 1300s, important changes began to

happen. Improved farming methods helped peasants become more self-sufficient. More and more serfs

gained their freedom and no longer depended on lords. Some freed serfs migrated to towns, where they

took up trades. The number of merchants and bankers increased. Since these people needed to have an

education to effectively carry on their work, literacy spread. Eventually, educated people began to

question the teachings of the Church. A movement called humanism developed, which praised the beauty

and intelligence of the individual.

As more people became educated, humanism worked its way into the arts, literature, the sciences,

and medicine. The early Renaissance was especially vigorous in the city-states of Italy -places like Rome,

Venice, Florence, and Milan. The invention of the printing press in the mid-1400s gave the Renaissance

and humanism even more momentum. Initially, the Renaissance was an upper-middle class movement,

but thanks to the mechanization of printing, shopkeepers and street sweepers were able to afford books

and articles that discussed the new ideas spreading across Europe. As a result, people started to look at

themselves in a new way.

But what, exactly, was this new way? Examine the documents that follow and answer the

question: How did the Renaissance change man’s view of man?

BACKGROUND ESSAY QUESTIONS

1. What is the meaning of the word “renaissance”?

2. In general terms, how would you describe the Middle Ages?

3. Why did education start to increase during the 1300s?

4. Why was the printing press so important to the spread of the Renaissance and humanist thinking?

5. Define these terms

a. Middle Ages

b. Monasteries

c. Illiteracy

d. Serfs

e. Humanism

DOCUMENT A

Sources: Images: Madonna Enthroned Between Two Angels by Duccio di Buoninsegna; Mona Lisa by

Leonardo da Vinci. Text: Theodore Rabb, The Last Days of the Renaissance & The March to Modernity,

Basic Books, 2006.

Note: The painting on the left was done in the late 1200s by the Italian artist Duccio di Buoninsegna.

During the Middle Ages, most paintings had religious subject matter. The painting on the right, the Mona

Lisa, was made by the Renaissance artist and scholar Leonardo da Vinci in the early 1500s.

The [clearest] evidence of the break with medieval culture comes from the visual arts. [It] was the

essence of the Renaissance.... One begins to know the names of the artists ... feel stronger emotions in

the subjects ... see well-defined landscapes, natural folds in drapery, and three-dimensional figures; and

one begins to notice the emphasis on symbolic representation giving way to depictions of recognizable

scenes ... the new artistic styles would echo the broader movements and interests of the new age....

Neither the techniques nor the forms of artistic expression were to be the same again.

DOCUMENT ANALYSIS

1. What were the names of the artists who created these two paintings and when was each created?

1st Artist Date Painted

2nd Artist Date Painted

2. Which of the two paintings is a Renaissance painting?

3. Using hints from the text excerpt, describe three (3) ways in which the paintings are different

a.

b.

c.

4. How do these two paintings show that, during the Renaissance, man’s view of man was

changing?

DOCUMENT B

Source: Excerpt from an English play called Everyman, written by an unknown author in 1485.

Note: Though written in 1485, which was during the Renaissance period, these lines carry a message right

out of the middle Ages.

Source: Excerpt from Act II, Scene II of Hamlet by William Shakespeare, 1601

DOCUMENT ANALYSIS

1. Who is Everyman?

2. How do Everyman’s idea about sin change as he gets older?

3. What does Shakespeare mean when he says, “What a piece of work is a man!”?

4. What are some of man’s qualities, according to Shakespeare?

5. How do these two passages show how the Renaissance changed man’s view of man?

“Ye [man] think sin in the beginning full sweet

Which in the end causeth thy soul to weep,

When the body lieth in clay.

Here shall you see how fellowship and jollity,

Both strength, pleasure, and beauty,

Will fade from thee as flower in May.

For ye shall hear, how our Heaven-King

Calleth Everyman to a general reckoning:

Give audience, and hear what he doth says”

“What a piece of work is a man! how noble in reason!

How infinite in faculty! in form and moving how

express and admirable! in action how like an angel!

In apprehension how like a god! The beauty of the

world! the paragon of animals!”

DOCUMENT C

Source: Drawings of the universe by Claudius Ptolemy (circa 100 CE) and Nicolaus Copernicus (circa

1500).

Note: Ptolemy (tol-eh-mee) was a Roman astronomer who lived in Alexandria, Egypt, about 100 years

after the time of Jesus. He developed a theory of the universe that was adopted by most scholars during

the Middle Ages. The Polish astronomer Nicolaus Copernicus lived from 1473 to 1543. Relying mostly

on mathematics, he developed a very different understanding of the universe. Geocentric means "earth-

centered" and heliocentric means "sun-centered.

DOCUMENT ANALYSIS

1. According to Ptolemy’s diagram, how does the universe work? Where is the sun (solis) in his

diagram?

2. According to Copernicus’s diagram, how does the universe work?

3. The ideas of Copernicus were upsetting to the Catholic Church. What might explain this?

4. How might the ideas of Copernicus have influenced the way people thought about the nature of

man and man's place in the universe?

DOCUMENT D

Source: A woodcut called "Zodiac Man" from a book by German astronomer Johann Regiomontanus,

1512, and a woodcut from the anatomy book On the Makeup of the Human Body by Belgian physician

Andreas Vesalius, 1543.

Note: The image on the left reflects the Middle Ages belief that each sign of the zodiac" governed a

certain part of the body. For example, the constellation of stars called Aries the Ram controlled the head;

Sagittarius the Archer controlled the thighs. The illustration on the right was based on the research done

by Andreas Vesalius, who dissected human corpses to better explain the human body to his medical

students.

"The zodiac is a band of 12 groups of constellations

(stars) that stretch across the sky.

DOCUMENT ANALYSIS

1. Which of the drawings is more realistic? Explain.

2. During medieval times, what was widely believed to control the health and well-being of

different parts of the body? Give an example.

3. What do you suppose Vesalius thought of the zodiac theory of anatomy?

4. How did Vesalius get his information about the make-up of the human body?

5. How does this document show how the Renaissance changed man's view of man?

